

MPICH-G2: A Grid-Enabled MPI

Nicholas Karonis

Northern Illinois University

Brian Toonen & Ian Foster

Argonne National Laboratory

Research funded in part by DOE, DARPA, NASA, NSF

Computational Grids

- Loosely integrated computing systems
 - Heterogeneity in architecture & mechanism
 - Lack of central policy or control
 - Dynamic, unpredictable behaviors
- Occur at multiple levels in infrastructure
 - Wide area computing systems ("The Grid")
 - Local and campus area networks
 - Tomorrow's parallel computers
- Multiple application motivations
 - Distributed by design or by implementation

Grid-Enabled Programming Tools

- Tools that simplify programming for grids
 - Implement high-level programming models
 - Simplify mapping from application level to grid level, and vice versa
 - Enable robust, high performance
- Multiple possible approaches
 - Advanced compilation techniques
 - Develop entirely new programming models
 - Retarget existing programming models

MPICH-G2: A Grid-Enabled MPI

- A <u>complete</u> implementation of the Message Passing Interface (MPI) for heterogeneous, wide area environments
 - Based on the Argonne MPICH implementation of MPI (Gropp and Lusk)
- Globus services for authentication, resource allocation, executable staging, output, etc.
- Programs run in wide area without change
- Major rewrite relative to MPICH-G1, with greatly improved performance

Grid-based Computation: Challenges

- Locate "suitable" computers
- Authenticate with appropriate sites
- Allocate resources on those computers
- Initiate computation on those computers
- Configure those computations
- Select "appropriate" communication methods
- Compute with "suitable" algorithms
- Access data files, return output
- Respond "appropriately" to resource changes

The Globus Toolkit

- A suite of "common grid services": security, allocation, communication, data access, information, fault detection, etc.
- Information-rich environment to enable automatic configuration and adaptation
- Translucent interfaces to allow tool-level and application-level optimizations
- A foundation on which can be built various higher-level libraries, tools, & applications

the globus project MPICH-G2 and Globus

Compound Resource Specification (To Become More User-Friendly!)

```
+ ( &(resourceManagerContact="flash.isi.edu")
 (count = 1)
 (label="subjob 0")
 (environment= (FOO foo) (BAR bar)
 (GLOBUS_DUROC_SUBJOB_INDEX 0))
 (arguments=arg1 arg2)
 (executable=/home/usek/my_app1)
 (stdout=/home/user/my_app.out)
Different
 (stderr=/home/user/my_app.err))
counts.
 &(resourceManagerContact="modi4.ncsa.uiuc.edu") Different executables
 (count=2)
 (label="subjob 1")
 (jobtype=mpi)
 (environment=(DISPLAY "modi4:0.0")
 (GLOBUS_DUROC_SUBJOB_NDEX 1))
 (arguments=arga argb)
 (executable=/home/user kmy app2)
 (stdout=/home/user/my_app2.out)
 (stderr=/home/user/my_app2.err))
```


Multimethod Communication

- Detect transport mechanisms
- Select fastest

Performance Issues

- Startup, monitoring, control
 - Scalability is fairly straightforward
- Communication
 - Managing multiple communication methods
 - Collective operations: topology-aware
 - Latency-tolerant mechanisms
 - Specialized wide area support: QoS, protocols

MPICH-G2 Experimental Studies

- Platform: SGI Origin 2000
 - Comparisons between SGI MPI, MPICH-G, and MPICH-G2
- Platform: 2 SUN workstations on LAN
 - Comparison between MPICH-P4, MPICH-G and MPICH-G2
- Focus to date is on microbenchmarks

SGI Performance: Short Msgs

SGI Performance: Large Msgs

LAN Performance: Short Msgs

LAN Performance: Large Msgs

Example Applications

- Cactus (Max Planck Institute, Wash. U.)
 - Relativistic astrophysics
 - Experiments running across multiple supercomputers and multiple centers
- ScaLAPACK in testbed environment operated by NSF GrADS CS project

the globus project WMPICH-GQ: QoS for MPI (Alain Roy, U.Chicago)

- MPICH-G2 integrated with GARA quality of service (QoS) architecture
- MPI programs manage QoS via communicator attributes
- MPICH-G2 impln uses GARA calls to invoke differentiated services mechanisms
- Study of QoS parameters needed for various MPI flows (typically large messages)
- Paper in Proceedings of SC'2000; see also http://www.mcs.anl.gov/qos

Related Work

- Cluster message-passing libraries
 - E.g., PVM, p4, LAM
- Wide area MPIs
 - E.g., PVMPI, PAC-X, STAMPI, MetaMPI; IMPI
- Our specific contributions
 - Faithful replication of single-machine model in heterogeneous, multi-domain environments
 - Integration with standard Grid services
 - High-performance multi-method comms
 - Grid-aware collective operations

MPICH-G2 Summary

- Functionally complete & correct MPI impln
- Performance excellent; additional optimization work proceeding
- A model for how to use Globus services to construct a "grid-enabled" version of an existing programming model and tool
- A powerful tool for Grid computing: but does not eliminate algorithmic challenges!
- For more information:

http://www.globus.org/mpi